

WASAVIES: Warning System for Aviation Exposure to Solar Energetic Particles

Tatsuhiko Sato (JAEA), Ryuho Kataoka (NIPR), <u>Yûki Kubo (NICT)</u>, Daikou Shiota (STEL), Seiji Yashiro (CUA), Takao Kuwabara (Delaware Univ.), and Hiroshi Yasuda (NIRS)

- Background of WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

Aircrew exposure by SEP and GCR

Solar Energetic Particle

Galactic Cosmic-Ray

Motion of cosmic-ray in the Atmosphere

Ground

The Sun

Accelerated by solar flare and CME

Interplanetary

Focused transport

Galaxy

Accelerated by supernova remnants

Heliosphere

Modulated by solar wind

Geomagnetic Field

Change direction, reflected / penetrate

Suddenly & per Atmosph

Continuously & Low dose rates

Cause lear interaction and generate air ver

Forecast les

Afterward Evaluation

Flight Altitude

Deposit energies into human body

Annual doses for aircrews

Annual doses in 2007 for each pilot and cabin attendant employed by Japanese airline companies

	Average (mSv)	Maximum (mSv)
Pilot	1.68	3.79
Cabin Attendant	2.15	4.24
Yasuda Isotone News (2009)		

Annual dose limitation for aircrews in Japan is 5 mSv

Dose per flight during the largest solar particle event can exceed a few mSv ...

Aircrew doses may exceed their limitation

- Background of WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

Outline of WASAVIES

- Detect ground level enhancement (GLE) onset by multiple ground-based neutron monitor
- 2. Determine the imparameterata (three) its speed not predict the is MESO tarenis to the include the includent is the includent include the includent is the includent include the includent include the includent include the includent include the includent includes the includent include the includent includes the includent includent includes the includent includes th
- 3. Determinated is the process of the position of the MFP and focused transport simulation
- 4. Calculate SEP fluxes at the top of the atmosphere at any latitude & longitude using proton trace model
- Calculate secondary particle fluxes in the atmosphere using database developed based on air shower simulation
- Convert their fluxes on flight routes to corresponding doses using dose-conversion coefficients

Aim to forecast SEP doses within 2.5 hours after flare onset

Forward models of WASAVIES

4. Magnetospheric SEP trace

3. Interplanetary SEP Transport

Parker spiral Mean free path Injection spectra

Energy spectra (normalized)

Energy spectra at top of atmosphere

- Background of WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

3. Formulation of SEP transport

1-D (spatial) focused transport equation (FTE) with adiabatic deceleration

Streaming Momentum change Pitch angle scattering $\frac{\partial f}{\partial t} + \mu v b_i \partial_i f + V_i \partial_i f + \frac{dp}{dt} \frac{\partial f}{\partial p} + \frac{d\mu}{dt} \frac{\partial f}{\partial \mu} - \frac{\partial}{\partial \mu} \left(D_{\mu\mu} \frac{\partial f}{\partial \mu} \right) = 0$

Momentum change

$$\frac{dp}{dt} = p \left[\frac{1 - 3\mu^2}{2} b_i b_j \partial_i V_j - \frac{1 - \mu^2}{2} \partial_i V_i \right] \qquad \leftarrow \underline{\text{Adiabatic deceleration by solar wind divergence}}$$

Pitch angle change

Pitch angle change Solar wind divergence
$$\frac{d\mu}{dt} = \frac{1 - \mu^2}{2} \left[-v b_i \partial_i (\ln B) + \mu \left(\partial_i V_i - 3 b_i b_j \partial_i V_j \right) \right]$$

Adiabatic focusing

Convection

Pitch angle scattering coefficient: Modified quasi-linear theory (Beeck & Wibberenz 1986, Bieber+1994)

$$D_{\mu\mu} = D_0 v R^{q-2} \{ |\mu|^{q-1} + h \} (1-\mu^2) \qquad \underline{\text{q: Index of wave number spectrum of solar wind turbulence}}$$

Modification to avoid no scattering at $\mu = 0$ Mean free path

$$\lambda_{\parallel} = \frac{3v}{8} \int_{-1}^{1} \frac{(1-\mu^2)^2}{D_{\mu\mu}} d\mu$$
 $\lambda_{\parallel} \cos^2 \varphi \equiv \lambda_r = \text{const. (approx.)}$

3. Determine SEP flux and so on

Simulated intensity (top) and anisotropy (middle) of 100MeV SEP at the Earth, and SEP injection profile near the Sun (bottom).

Temporal evolution of pitch angle distribution for 0.6 AU mean free path cases.

3. Three types of injection profiles

80 MeV proton normalized differential flux \rightarrow calibrated with GOES real-time observations

- IP = 1: The most impulsive profile of GLE69 event
- IP = 2: Five times longer time scale than that of GLE69 event
- IP = 3: Ten times longer time scale than that of GLE69 event

Choose one of three profile by comparing 80 MeV GOES data and calculated flux

- Background of WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

4. SEP transport in magnetosphere

Negatively charged protons are traced back from the top of atmosphere to outside of magnetosphere.

Tyganenko89 (2005/1/20), N65 E00 80km, 1-100 GV p-

- Background of WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

5. Air-shower simulation

Air-Shower Simulation

Reproduce the experimental data very much

Validity of the simulation procedure, including the nuclear reaction models

too time-consumptive ...

Analytical Model (EXPACS)

Analyzed location (altitude & geomagnetic) and time dependence of the fluxes

Proposed analytical model that can estimate cosmic-ray fluxes anywhere and anytime in the world**

n, p, α , μ^{+-} , e^- , e^+ , photon

Excellent agreement can be observed

Opened to public, http://phits.jaea.go.jp/expacs/

5. SEP dose estimation during GLE

Neutron dose is dominant at flight altitudes

^{*} http://phits.jaea.go.jp/expacs/

- Background WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

Neutron count rate for GLE69

Neutron count rate for GLE70

- Background WASAVIES
- Development of WASAVIES
 - 3. Interplanetary SEP transport (Kubo)
 - 4. Magnetospheric SEP trace (Kataoka)
 - 5. Air-shower simulation (Sato)
- Preliminary Results of WASAVIES
- Summary and Future

Summary

- We have developed WASAVIES (Warning System for Aviation Exposure to Solar Energetic Particles) to provide information to aircrews.
- In present status, WASAVIES is composed of three simulations, SEP transport in interplanetary space, SEP trace in magnetosphere, and air-shower in atmosphere.
- WASAVIES can roughly reproduce dose rate with typical parameter of spectrum index, mean free path, and solar wind speed, by only changing the time-scale of SEP injection profiles at the Sun.
- It is interesting to note that such a simple setting creates the wide varieties of GLEs.

Future

- WASAVIES gives the simplest start point, and a lot of improvements are awaited.
 - Use CME shock parameter to calculate SEP injection spectrum.
 - Use solar wind simulation to reproduce interplanetary condition.
 - Implement the system into JISCARD-EX for operational use.
 - etc...

JISCARD-EX

Japanese Internet System for Calculating Route Dose

http://www.nirs.go.jp/research/jiscard/ (in Japanese)

Flight conditions

- Departure & arrival airports
- Date of the flight

Estimation of Flight Route

- Latitude & longitude
- Flight altitude & duration

Calculation of GCR doses on the flight route

MAGNETOCOSMICS*

Vertical cut-off rigidity

EXPACS

- Terrestrial cosmic-ray flux
- Dose conversion coefficients
- Force field potential (NM data**)

Dose during the whole flight

** http://neutronm.bartol.udel.edu/

Thank you

Radiation exposure level

Regulation of aircrew exposure

International Committee on Radiological Protection (ICRP)

Aircrew exposure to cosmic-ray is recognized as an occupational hazard in 1990

Each Country

Issued the regulation laws for the annual dose limitation of aircrews

in Japan ...

- Recommendation for the aircrew dose limitation (5 mSv/year) was issued in 2006
- It is desirable to forecast the aircrew doses during large solar flare using the latest knowledge of the space weather research, and make adequate actions to reduce the dose

Airline Companies

• Estimate the annual doses for their aircrews using various calculation codes

JISCARD(Japan), CARI-6 (USA), EPCARD (Europe), PCAIRE (Canada)

Do nothing for the second term due to the difficulty of forecasting doses

Solar wind and CME simulation

Poorly reproduced case

Conversion from flux to dose

Dose in human body ≠ Dose in the air

Aircrew dose = Cosmic-ray Flux × Dose Conversion Coefficient

- Radiological impact to human body by unit-flux irradiation
- Calculated based on the PHITS simulation

T. Sato et al. Phys. Med. Biol. 54, 1997, (2009), T. Sato et al. Phys. Med. Biol. 55, 2235, (2010)

Conversion from flux to dose

Aircrew dose = Cosmic-ray Flux × Dose Conversion Coefficient

- Flight altitudes: Protons above a few 100 MeV can contribute
- Sea level: Only GeV-order protons can contribute